Recent Results From G. Watts (University of Washington) For the DØ Collaboration ElectroWeak QCD Top Higgs #### Second Half of New Spring Results Presentation #### Completing the SM $\sigma(WH \rightarrow Wb\overline{b})$, $\sigma(Wb\overline{b})$ $\sigma(Zb)/\sigma(Zj)$, $\sigma(H \rightarrow WW^*)$, Single Top #### Precision Tests of the SM $d\sigma/dp_T$, $d\sigma/dM_{ii}$, Azimuthal Jet Decorrelations, $\sigma(t\bar{t})$ #### Searches for physics beyond the SM $\sigma(W\gamma)$, $\sigma(H\rightarrow \gamma\gamma)$, $\sigma(hb\overline{b})$ New Phenomena and B Physics – see talk by A. Nomerotski on March 26th... ### Wy Cross Section Trilinear Gauge Couplings Small in SM Sensitive to new Physics W p_T and M_{W_Y} #### <u>Signature</u> e or μ and ν and photon Primary Background W+Jets, jet fakes a γ . e channel: 162.3 pb^{-1} μ channel 82.0 pb^{-1} # Wy Backgrounds #### W+Jets #### Jet fakes a photon Determine photon fake rate from data 0.3% - 0.1 % for 10 GeV to 50 GeV jets #### Expected Background Event Counts | | e | μ | |---------------------------------------|------------|-----------| | W+Jets | 80.0 ± 7.4 | 31.0 ± 10 | | leX | 3.7 ± 0.5 | 0.6 ± 0.6 | | Ζγ | - | 4.7 ± 2.0 | | $W\gamma \rightarrow \tau \nu \gamma$ | 3.4 ± 1.1 | 0.9 ± 0.3 | | Total | 87.1 ± 7.5 | 37.0 ± 10 | Lepton + electron with out track + missing E_T tt, etc. Use sample of events with good electron and apply tracking efficiency. MC based ### Wy Results | | W→ev | $W \rightarrow \mu \nu$ | |------------------------|------------|-------------------------| | Background
Expected | 87.1 ± 7.5 | 37 ± 10 | | Observed | 146 | 77 | $$\sigma(pp \rightarrow W\gamma \rightarrow l\nu\gamma + X)$$ 19.3 ± 6.7 ± 1.2(lumi) Signal Eff calculated using Baur MC + Pythia ### First Step... With increased data detailed W_{γ} kinematic studies will be possible # QCD Inclusive Jet and Dijet Cross Sections #### Reliable Test of NLO Perturbative QCD Jet Evolution, Parton Distribution Functions, new physics at α_s . Traditional place to search for new physics Quark Compositeness, etc. #### Run 2 Datasets Better discrimination of PDFs Jet Energy Scale is largest systematic error #### Look at both Forward and Central Regions Central Region - large transverse energy - most sensitive to new physics and PDFs Forward Region - Less sensitive to new physics, but still sensitive to PDFs # $d\sigma/dp_T$ Stay tuned for improvements to JES # M_{jj} # The "Biggest" QCD Event ### Jet Azimuthal Decorrelations ### Leading Order pQCD Jets are back-to-back $$\Delta \phi_{12} = \pi$$ $\Delta \phi_{12}$ is sensitive to jet formation without having to measure 3^{rd} jet directly! ### Jet Azimuthal Decorrelations Measure $\Delta \phi_{dijet}$ Compare to a LO & NLO MC LO MC 3 jet product has pole or - LO MC 3 jet $\Delta \phi_{dijet}$ > $2\pi/3$ Not compatible with a LO description ### Jet Azimuthal Decorrelations Further tests of MC Model ISR rate in MC has strong effect on matching as well. Important for $t\bar{t}$, H mass, etc. More data, better JES will continue to improve the power of this measurement. ### Non SM $H \rightarrow \gamma \gamma$ ### SM $H \rightarrow \gamma\gamma$ Branching Ratio is small, 10^{-3} , 10^{-4} ### Beyond SM Suppress Higgs Products Fermiphobic or Top Color Higgs $BR(H \rightarrow \gamma \gamma)$ enhanced Require 2 isolated EM Objects p_T>25 GeV Backgrounds Z/y ee - (data) $\gamma\gamma$ production (MC) QCD w/jets misidentified (data) ### Non SM $H \rightarrow \gamma \gamma$ ### Look for resonance in M_{yy} None found, so set limits... ### Systematic Errors Dominated by Luminosity determination And photon fake rate determination Split the detector by regions according to fake rates | | Data | Total BKG | QCD | DA | 99 | |------|------|-------------|-------------|-----------|-----------| | CCCC | 93 | 54.4 ± 28.0 | 42.7 ± 28.0 | 1.4 ± 1.3 | 8.3 ± 0.6 | | CCEC | 97 | 68.8 ± 45.8 | 64.0 ± 45.7 | 3.0 ± 3.0 | 1.8 ± 0.1 | | ECEC | 41 | 20.8 ± 10.4 | 13.1 ± 10.0 | 6.7 ± 3.0 | 1.0 ± 0.1 | ### Non SM $H \rightarrow \gamma \gamma$ Fermiophobic model from A. G. Akeroyd, Phys Rev. Lett. 368, 89 (1996) Analysis improvements possible by making use of CPS, etc. # Tagging a B # CSIP Algorithm ### Counting Signed Impact Parameter Based on Impact Parameter Significance $S(IP) = IP/\sigma(IP)$ #### Requirements to tag a jet: - at least 2 tracks with S(IP) > 3 - or at least 3 tracks with S(IP) > 2 Per Taggable Jet Rates Measured in # JLIP Algorithm #### Jet Lifetime Impact Parameter Based on Impact Parameter Significance Probability distributions P(Track from PV) Defined for each class of tracks # of SMT Hits, p_T , etc. Each jet assigned P(light quark) #### jet lifetime probability (p1403) # SVT Algorithm #### Secondary Vertex Tagger Reconstruct Vertices using displaced tracks Cut on Decay Length Significance $$S(L_{xy}) = L_{xy}/\sigma(L_{xy}).$$ # B Tagging ### Performance on signal ``` tt lepton+jets ~ 56% Single Top (s channel) ~ 52% Wbb ~ 52% Wj ~ 0.3% ``` Combining the Taggers Already studied the correlations Working now on making a combination ### Higgs Production at Large $tan\beta$ - Low $tan \beta$, \rightarrow Standard Model Higgs - High $tan \beta$, \rightarrow enhanced bbH - Cross section rises like tan²β - · Substantial improvements in Theory understanding since Run 1 Use 3 b-tags Backgrounds Include: QCD: bbh, bbjj, bbbb EW/St: Zb, Z, tt MSSM 4 Jet HF MC QCD not well tested: design around its use Look for excess in di-jet mass window Use shoulders to calibrate ### Higgs Production at Large $tan\beta$ Trigger on 3 jets + ~60% efficiency 3 Jets In Event 20, 15, 15 GeV Background shape determined from data Normalization determined by fitting to region ±1 σ from expected higgs signal ### Results - Set limit using fitted distributions (TLimit) - Will be down at 40 with M_A =100 at 1.6 fb⁻¹ - No analysis improvements taken into account! # Higgs Decays ### Search strategies are a function of Decay Channel and Production Channel Nominal Mass Reach Spans Two Decay Modes Low Mass Higgs Searches $$m_H < 135 GeV/c^2$$ $H \rightarrow b\bar{b}$ High Mass Higgs Searches $$m_H > 120 GeV/c^2$$ $H \rightarrow WW^*$ ### Higgs Production ### Wbb, electron channel - Same final state as WH - One of background processes - Event selection include - Central isolated e, p_T > 20 GeV - Missing E_T > 25 GeV - ≥ two jets: E_T > 20 GeV, |η| < 2.5 - 2587 evts. in L_{int} =174 pb⁻¹ of data Fair understanding of data - Simulations with Alpgen plus Pythia through detailed detector response - Cross sections normalized to MCFM NLO calculations # Wbb, B Tagging Suppress Top Production Require $N_J = 2$, 3-tag algorithm Observe 2 evts, expect 2.5±0.5 ### Wbb and WH Limits | Source | Uncertainty
(%) | |------------------|--------------------| | Jet energy scale | 14 | | Jet ID | 7 | | b-tagging | 11 | | Trigger & e ID | 5 | | EM scale | 5 | | MC simulations | 15 | | Total | 26 | Dijet Mass (GeV) | Wbb | Wc(c) | Wjj | ††+† | Others | |---------|---------|----------|---------|----------| | 1.4±0.4 | 0.3±0.1 | 0.1±0.03 | 0.6±0.2 | 0.1±0.03 | Before Tag For WH limit use mass window. Expect 0.03 WH, 0.54 from SM backgrounds, observe 0 σ(Wbb) < 20.3 pb Prefer Wbb at 2σ σ (WH)B(H \rightarrow bb) < 12.4 pb (M_H = 115 GeV/c²) @ 95% C.L. # $Z(\rightarrow ee/\mu\mu)b$ - Background to ZH production - Benchmark for SUSY Higgs production via gb→bh - Probes PDF of the b-quark Measure cross section ratio $\sigma(Z+b)/\sigma(Z+j)$ Many uncertainties cancel Isolated e/m with $p_T > 15/20$ GeV, $|\eta| < 2.5/2.0$ Z peak for signal, side bands for bkgd. evaluations Jet ET > 20 GeV, $|\eta| < 2.5$ At least one b-tagged jet L=184 (ee), 152 (μμ) pb⁻¹ Jet Flavor Content Calculated with MCFM (NLO) b/c Ratio ### Background QCD and Z/γ # $Z(\rightarrow ee/\mu\mu)b$ Clear Indication of Heavy Flavor $$R = \frac{\sigma(p\overline{p} \to Zb)}{\sigma(p\overline{p} \to Zj)}$$ | Source | Uncertainty
(%) | |------------------|--------------------| | Jet tagging | 16 | | Jet energy scale | 11 | | Bkgd. estimation | 6 | | σ(Z+c)/σ(Z+b) | 3 | | Total | 20 | $$R = 0.024 \pm 0.005(stat)_{-0.004}^{+0.005}(syst)$$ ### Theory J. Campbell, R. K. Ellis, F. Maltoni, S. Willenbrock hep-ph/0312024 R~0.02 ### $H \rightarrow WW^{(*)} \rightarrow |+|-vv$ - Event selection include - Isolated e/µ - $p_T(e_1) > 12 \text{ GeV}, p_T(e_2) > 8 \text{ GeV}$ - $p_T(e/\mu_1) > 12 \text{ GeV}, p_T(e/\mu_2) > 8 \text{ GeV}$ - $p_T(\mu_1) > 20 \text{ GeV}, p_T(\mu_2) > 10 \text{ GeV}$ - Missing E_T greater than - 20 GeV (ee, eμ); 30 GeV (μμ) - Veto on - Z resonance - Energetic jets L = 180 (ee), 160 (e μ) and 150 ($\mu\mu$) pb⁻¹ ### $H \rightarrow WW^{(*)} \rightarrow |+|-vv$ #### Spin Correlations $\Delta \phi(II)$ - Azimuthal Angle Leptons from Higgs Tend to be collinear | WW | W+jets | WZ | †† | |-------------------|-------------------|-------------------|-------------------| | 2.51 ±0.05 | 0.34 ±0.02 | 0.11 ±0.01 | 0.13 ±0.01 | Can't reconstruct mass due to presence 2 neutrinos ### $H \rightarrow WW^{(*)} \rightarrow |+|-vv$ | | ee | еµ | μμ | |----------|---------|---------|---------| | Observed | 2 | 2 | 5 | | Expected | 2.7±0.4 | 3.1±0.3 | 5.3±0.6 | Signal acceptance is ~ 0.02 - 0.2 depending on the Higgs mass/final state ## Top Quark #### Precision Measurement in Run 2 #### Cross Section Cross Check SM with M_{Top} "Rare" Decays #### Mass Constrain M_{Higgs} Run 1 World Average Top Mass Run 2 Cross Sections All jets, dilepton, l+jets Stay tuned for τ 's ## Di-Lepton Top Cross Section Small cross section Relatively free of SM backgrounds | $\int \mathcal{L} (pb^{-1})$ | ee | $e\mu$ | $\mu\mu$ | |------------------------------|--------|--------|----------| | total | 156.33 | 142.73 | 139.58 | ### SM Backgrounds $$\left. egin{array}{ll} Z/\gamma ightarrow l^+ l^- jj \ WW ightarrow l^+ l^- jj \end{array} ight. ight. ight. ight.$$ ### Instrumental Fakes | Category | ee | $\mu\mu$ | $e\mu$ | $\ell\ell$ | |------------------|-----------------|-----------------|-----------------|------------------| | Z/γ^* | 0.15 ± 0.10 | 2.04 ± 0.49 | 0.47 ± 0.17 | 2.66 ± 0.53 | | WW | 0.14 ± 0.08 | 0.10 ± 0.04 | 0.29 ± 0.06 | 0.53 ± 0.11 | | Fakes | 0.91 ± 0.30 | 0.46 ± 0.20 | 0.19 ± 0.06 | 1.56 ± 0.36 | | Total background | 1.20 ± 0.33 | 2.61 ± 0.53 | 0.95 ± 0.19 | 4.76 ± 0.65 | | Expected signal | 1.39 ± 0.19 | 0.83 ± 0.15 | 3.77 ± 0.44 | 5.99 ± 0.50 | | SM expectation | 2.59 ± 0.38 | 3.44 ± 0.55 | 4.73 ± 0.49 | 10.76 ± 0.83 | | Selected events | 5 | 4 | 8 | 17 | ## Cuts ee | Cut | Data | Total | Fakes | $Z/\gamma^* \to \tau\tau$ | WW | $t\bar{t}$ | |---|------|---|-------------------------------------|---------------------------|------------------------|------------------------| | $N_{ele}^{p_T > 20} \ge 2 + E_T \text{ cut}$ | 17 | 14.29 ± 2.47 | 10.11 ± 2.35
1.89 ± 0.51 | $0.22\pm~0.06$ | $2.05{\pm}0.73$ | $1.91^{+0.18}_{-0.21}$ | | $N_{jets} \ge 2$
$N_{jets}^{p_T > 20} > 2$ | 6 | $3.92^{+0.57}_{-0.60}$ | 1.89 ± 0.51 | $0.19^{+0.08}_{-0.14}$ | $0.27^{+0.16}_{-0.13}$ | $1.57^{+0.18}_{-0.24}$ | | $N_{iets}^{p_T > 20} \ge 2$ | 5 | $3.92^{+0.57}_{-0.60} \ 2.59^{+0.36}_{-0.40}$ | $0.91 {\pm} 0.30$ | $0.15^{+0.07}_{-0.12}$ | $0.14^{+0.08}_{-0.07}$ | $1.39^{+0.16}_{-0.22}$ | μμ | Criteria | Data | Total | Fakes | Z/γ^* | WW | $t \overline{t}$ | |--|------|----------------|-----------------|-----------------|-------------------|------------------| | Preselection cuts | | | | | 0.276 ± 0.102 | | | $\Delta\phi(\mu_{leading}, E_T) < 165^{\circ}$ and $M_{\mu\mu}$ cuts | 22 | 27.6 ± 4.8 | 3.66 ± 0.59 | 22.7 ± 4.8 | 0.199 ± 0.074 | 1.07 ± 0.20 | | $H_T^\mu > 120~{ m GeV} { m \ cut}$ | 17 | | | | 0.152 ± 0.057 | | | $E_T > 35 \text{ GeV cut}$ | 4 | $3.44 \pm .55$ | 0.46 ± 0.20 | 2.04 ± 0.49 | 0.104 ± 0.040 | 0.83 ± 0.15 | $e\mu$ | Cut | Data | Total | Fakes | $Z/\gamma^* \rightarrow$ | ll + jets | $WW \rightarrow e\mu$ | $t\overline{t}$ | |---|------|--------------------------|-----------------|------------------------------------|---------------------------------|-------------------------|------------------------| | | | | | $Z/\gamma^* \rightarrow \tau \tau$ | $Z/\gamma^* \rightarrow \mu\mu$ | | | | One tight EM and one isolated | | | | | | | | | muon with $\Delta R(e,\mu) > 0.25$ | 113 | $110.79^{+6.70}_{-6.32}$ | 9.39 ± 2.91 | $54.49^{+4.76}_{-4.33}$ | $30.43^{+3.56}_{-3.39}$ | $10.48^{+0.96}_{-1.01}$ | $5.98^{+0.47}_{-0.48}$ | | $E_T > 25 \; \mathrm{GeV}$ | 29 | $23.80^{+2.17}_{-2.37}$ | 3.80 ± 1.18 | $3.93^{+0.72}_{-0.81}$ | $2.95^{+0.91}_{-0.95}$ | $7.74^{+1.32}_{-1.58}$ | $5.38^{+0.39}_{-0.44}$ | | Two jets with $p_T > 15 \text{ GeV}$ | 10 | $6.57^{+0.56}_{-0.54}$ | 0.49 ± 0.15 | 0.95 | +0.34
-0.30 | $0.67^{+0.12}_{-0.13}$ | $4.45^{+0.38}_{-0.40}$ | | Two jets with $p_T > 20 \text{ GeV}$ | 8 | $5.65^{+0.51}_{-0.56}$ | 0.31 ± 0.09 | 0.71 | +0.27
-0.23 | $0.46^{+0.11}_{-0.11}$ | $4.17^{+0.42}_{-0.49}$ | | $H_T^{leading\ lepton} > 140\ { m GeV}$ | 8 | $4.73^{+0.46}_{-0.51}$ | 0.19 ± 0.06 | 0.47 | +0.18
-0.16 | $0.29^{+0.06}_{-0.06}$ | $3.77^{+0.42}_{-0.47}$ | ## Dilepton Cross Section ## Dilepton Cross Section ee: $$\sigma_{t\bar{t}} = 19.1^{+13.0}_{-9.6} \text{ (stat)} ^{+3.7}_{-2.6} \text{ (syst)} \pm 1.2 \text{ (lumi) pb;}$$ $$\mu\mu$$: $\sigma_{t\bar{t}} = 11.7^{+19.7}_{-14.1} \text{ (stat)} ^{+7.9}_{-5.0} \text{ (syst)} \pm 0.8 \text{ (lumi) pb;}$ $$e\mu: \sigma_{t\bar{t}} = 13.1^{+5.9}_{-4.7} \text{ (stat) } ^{+2.2}_{-1.7} \text{ (syst) } \pm 0.9 \text{ (lumi) pb;}$$ dilepton : $$\sigma_{t\bar{t}} = 14.3^{+5.1}_{-4.3} \text{ (stat)} ^{+2.6}_{-1.9} \text{ (syst)} \pm 0.9 \text{ (lumi) pb.}$$ Cross section shows some excess which is still consistent with the standard model expectation. We are looking forward to collecting more data!! #### Systematics Driven Method LP'03 results were close to being systematics driven Fit shapes from likelihood discriminate of signal and background - Preselection cuts removes all but W+Jets - ② Determine Topological Variables ← No B-tagging - 3 Create Likelihood Discriminent - 4 Fit data to combinations of backgrounds and signal Preselection Cuts include NJets>=4, etc. #### Topological Variables - · Good S:B - · Minimize JES - · Small Correlations ### H_{T2}/H_Z Centrality H_T of all but leading jet ### K_{Tmin} K_T of #4 jet relative to #3 jet. | | muons | electrons | |-------------------------|--------------------|--------------------| | Nev | 100 | 136 | | fitted N ^w | 74.7 + 12.7 - 12.0 | 94.6 + 15.8 - 15.0 | | fitted N ^{gcD} | 7.1 + 0.9 - 0.9 | 14.1 + 1.2 - 1.2 | | fitted N ^{tt} | 17.8 + 9.9 - 8.7 | 27.5 + 12.7 - 11.7 | ### All Jets Cross Section 46% of ttbar production QCD is many orders mag greater Simple Cuts aren't enough! NN are trained on data for background, and ttbar MC for signal ## Discriminating Variables Background model is data-derived Variables are designed to address different aspects of the background Energy Scale - H_T , sqrt(s) Soft non-leading Jets - H^{3j}_T, E_T^{5,6}, N_j> Event Shape - Sphericity, aplanarity Rapidity - Centrality, <η²> Top Properties - Top and W Mass Likelihood, M_{WW}, M_{tt}, min dijet masses JES Systematics ### All Jets Cross Section | | Uncertainty
(%) | |----------------|--------------------| | Vertex ID | 1 | | Jet ID | 10 | | JES | 28 | | Jes Resolution | 0.6 | | Top Mass | 7.6 | | Trigger | 4 | | Tagging | 4.0 | | Total | 31 | 220 events pass all cuts Expect 186 ± 5(stat) ± 7.5(sys) $\sigma(t\bar{t} \to jjjjjj) = 7.7^{+3.4}_{-3.3}(stat)^{+4.7}_{-3.8}(sys) \pm 0.5(lumi)pb$ ## Top Mass Combination DØ New Run I Top Mass Result is now part of the TeV M_{Top} combination Old Combination $M_{+} = 174.333 \pm 5.141$ (see Juan's April 25 2003 W&C) ## Really want to talk about... Squeezing Run 2 Top and W Mass Errors Extensive program in place Coming to a Wine And Cheese near you soon... ### W/Z Cross Sections ### Forward Proton Detector 9-17 mm from beam @ 30 m 0.92 < t < 3 GeV² @1960 GeV Analysis in progress dN/dT, diffractive jets ## Single Top #### Single Top Production gives you access to $B(t\rightarrow WB)$ $|V_{tb}|$ W Helicity Top Polarization Top Width Anomalous couplings Rare Decays # Preselect Events Apply BTagging Apply Topological Cuts ### Backgrounds QCD (fakes) (Data) W+Jets (Data) ttbar (MC) ## Expected Sensitivity | Electron Channel | Muon Channel | |------------------|--------------| | | | | | | on on onan | | | | |----------------|------------|-----------------|----------------|------------|-------------| | | SLT | SVT | JLIP | SLT | SVT | | s-channel | 0.67± 0.14 | 1.87 ± 0.46 | 1.88± 0.46 | 0.63± 0.13 | 1.38± 0.35 | | t-channel | 0.95± 0.20 | 3.14 ± 0.76 | 3.20 ± 0.82 | 0.88± 0.19 | 2.19± 0.56 | | tt | 9.60± 1.65 | 23.31± 4.90 | 24.50± 5.48 | 8.43± 1.44 | 18.57± 3.75 | | non-top | 31.1± 5.2 | 63.5± 12.3 | 71.7± 13.7 | 34.3± 5.1 | 67.0± 11.8 | | Total expected | 42.4± 5.4 | 91.9± 13.3 | 96.3± 14.8 | 44.2± 5.3 | 89.2± 12.4 | | Observed | 49 | 88 | 99 | 48 | 94 | We have not applied final topological cuts yet! ### **Expected Limit!** | | Without Systematics | With Systematics | |---------------------|---------------------|------------------| | $\sigma_{\!s}$ (pb) | <6.4 | <13.8 | | σ_{t} (pb) | <9.0 | <19.8 | | σ_{s+t} (pb) | <7.9 | <15.8 | Already better than Run 1 limits! ### Conclusions #### Home Conferences Approval Timelines Algorithm Groups Physics Groups #### **Recent Approved Results** Below you will find recently approved results for conference presentations. Please contact appropriate <u>Conveners</u> if you have questions. Figures can be found in the same directory as the paper. - B Physics - Sensitivity Analysis of Rare Bs→μμ Decays - Óbservation of Semileptonic B decays to Narrow D** Mesons - Flavor Oscillations in Bd Mesons with OS Muon Tagging - Measurement of Lifetime Ratio for B0 and B+ Mesons - Measurement of Bd Lifetime in Bd->J/psi K0 Decays - Observation of X(3872) at DØ - Electroweak - Measurement of the Cross Section for W Boson + Photon Production - Higgs - Search for non-SM Light Higgs Bosons in the h→yy Channel - A DØ Search for Neutral Higgs Bosons at High tanβ in Multijet Events - Search for the Higgs Boson in H→WW→Dilepton Decays - v 💳 Kalono politica pietas de artino Appello Appello Appello Appello (Appello Appello Appel ### Conclusions - Taking advantage of the Data - QCD program is under way with jet cross sections and studies. - Electro weak is moving to the next level of accuracy - Higgs is demonstrating an understanding of the most important backgrounds - Top has remeasured the cross section. - Mass result will appear soon. - Many new analyses and conference results. - · More in the pipeline! - Write-ups available for all analyses - Improvements On Tap - JES - Already have another 70 pb⁻¹ on tape. - New Ideas... ## Jet Cone Algorithm "particle" = {experiment: calorimeter towers / MC: stable particles / pQCD: partons} three parameters: $R_{\text{cone}} = 0.7$, $p_{T \, \text{min}} = 8 \, \text{GeV}$, overlap fraction f = 50% - Use all particles as seeds - make cone of radius $\Delta R = \sqrt{(\Delta y^2 + \Delta \phi^2)} < R_{\text{cone}}$ around seed direction - proto jet: add particles within cone in the "E-scheme" (adding four-vectors) - iterate until stable solution is found with: cone axis = jet-axis - Use all midpoints between pairs of jets as additional seeds ⇒ infrared safety!!! - (repeat procedure as described above) - Take all solutions from the first two steps: - remove identical solutions - remove proto-jets with $p_{T\,\mathrm{jet}} < p_{T\,\mathrm{min}}$ - Look for jets with overlapping cones: - merge jets, if more than a fraction f of $p_{T \text{ jet}}$ is contained in the overlap region - otherwise split jets: assign the particles in the overlap region to the nearest jet - (→ and recompute jet-axes) ## Jet Cone Algorithm the cone algorithm used by DØ in Run I differed in the following ways: - Particles were combined to jets in the " E_T -scheme" ("snowmass convention") instead of the "E-scheme" (adding four-vectors) - ⇒ in Run I by definition jet four-vectors were massless - ightarrow pseudorapidity η was used instead of rapidity y - \rightarrow transverse energy $E_T = E \cdot \sin \theta$ was used instead of transverse momentum p_T $$\text{please note:} \quad E_T^{E_T-\text{scheme}} \geq p_T^{E-\text{scheme}} \qquad \text{and} \qquad M_{\text{dijet}}^{E_T-\text{scheme}} \leq M_{\text{dijet}}^{E-\text{scheme}}$$ - no midpoints were used as additional seeds - \Rightarrow procedure not infrared safe \Rightarrow no predictions from perturbative QCD possible ## Dilepton Event ## Multi-jet Background